
LAWS & LEGISLATION

Implications for ESL and Educators

Christina Ontiveros

Smithville Elementary

contiveros@k12tn.net

Federal Legislation Impacting
ESL Education

14th

Amendment

1868

Civil Rights

Act-Title VI

1964

NCLB

2001

Lau v. Nichols

1974

EEOA

1974

Serna v.

Portales

1974

Castaneda

v. Pickard

1981

Plyer v. Doe

1982

Gomez v.

Illinois

1987

Source: Linking Language Policy to Practice for English Language Learners

Legislation Summary

Civil Rights Act, 1964
Title VI

Legally prohibits discrimination based on race,
color, or national origin for any programs
receiving federal funding. Federal court
interpretations extended this legislation to ELLs.
Title VI requires equal access to education
regardless of limited English proficiency.

EEOA, 1974
(Equal Educational
Opportunities Act)

States cannot deny equal educational
opportunities based on race, color, sex or national
origin. Schools and other educational agencies
must take “appropriate action” to overcome
language barriers and provide students with
equal participation in instructional opportunities
and programs.

The 5 Most Influential Laws on
ESL Education

Source: Federal Law and English Language Learners

Legislation Summary

Lau v. Nichols, 1974
Federal Court Case

Case was started in CA by a group of Chinese American
students who were not receiving additional English instruction
or equal opportunities for education. The U.S. Supreme Court
overruled lower courts in CA and established that simply giving
all students the same materials, teachers and lessons is not
the same as “equal opportunity,’’ especially if students are not
proficient in English.

Castaneda v. Pickard,
1981
Federal Court Case

Case was tried to determine If a local school district was in
compliance with the EEOA of 1974. The court established a
three part test to establish compliance:
1. Theory: Schools must implement programs based on

educational theory accepted by experts.
2. Practice: Schools must actually implement the school

system’s adopted theory.
3. Results: Programs must produce results or be stopped

immediately if they are not working.

The 5 Most Influential Laws on
ESL Education

Sources: Linking Language Policy to Practice for English Language Learners, Federal Law and English Learners, Summary
of Lau v. Nichols, 1974

Legislation Summary

NCLB, 2001
(No Child Left Behind)

This act ties federal funding for states directly to
academic progress by students. States not meeting
performance objectives for LEP students could be
punished by losing up to ten percent of administration
funds for certain grant programs.

The 5 Most Influential Laws on
ESL Education

Sources: Linking Language Policy to Practice for English Language Learners, NCLB Briefs: Programs for English
Language Learners

Legislation Summary of Effects on TN Students

EEOA, 1974
(Equal Educational
Opportunities Act)

All students in TN must have equal educational
opportunities. If a student is LEP, the school
agency must implement a program to help them
acquire English, thereby removing language
barriers to educational opportunities. This act
also requires that policies and information be
sent home in English and the student’s home
language.

Legal Decisions Influencing TN

Source: Federal Law and English Language Learners

Legislation Summary

Lau v. Nichols, 1974
Federal Court Case

Born of this court decision, the Lau Plan requires the
following of all schools in TN:

•Identification of ELLs through a home language
survey
•Design of effective program to meet needs of ELLs
•Staffing of qualified ESL and/or bilingual personnel
•Using valid and appropriate assessments for English
proficiency and content comprehension

Castaneda v.
Pickard, 1981
Federal Court Case

All schools in TN will have to use the three part test looking
at theory, practice and results as established by this
decision . Schools and programs must only use a degree of
segregation that is necessary for the success of the chosen
program. Segregation not required for meeting academic
goals of the program in TN schools is prohibited.

Legal Decisions Influencing TN

Sources: Linking Language Policy to Practice for English Language Learners, Federal Law and English Learners,

Legal Decisions Influencing TN

Sources: English Only Law, Fact Sheet on Assessment of English Language Learners, Programs of English Language Learners,
Linking Language Policy to Practice for English Language Learners

Legislation Summary

Tennessee Acts of
1984 [Ch. 821, § 1.]

This law establishes English and the official and legal
language of Tennessee and requires that all instruction in
Tennessee schools and colleges be done in English unless
the content requires otherwise.

NCLB, 2001
(No Child Left
Behind)

Some key implications of this law are:
•Schools must show AYP data including LEP students.
•LEP students must be tested annually in English Language
Proficiency
•States are not required to submit LEP scores for AYP
calculation in the LEP student’s 1st year enrolled in the U.S.,
but scores are included in AYP for every after the 1st year.
•Assess reading in English only after a student has been
enrolled in the U.S. for 3 or more consecutive years
•Districts must notify parents of academic failure.

TN Adaptations of Laws

Sources: English as a Second Language Policy Guidance

Legislation Adaptations

Lau v. Nichols, 1974
Federal Court Case

TN State Board Policy requires that all districts include
these questions on the mandatory Home Language
Survey:
1. What is the first language this child learned to speak?
2. What language does this child speak most often

outside of school?
3. What language do people usually speak in this child’s

home?
If the answer to any of these is something besides
English, the student must be screened for ESL and be
classified Non-English Language Background (NELB). This
requires the student be tested for English proficiency.

EEOA, 1974 TN established Title III within the state’s Department of
Education to ensure that LEP students are served
appropriately by programs that will keep them in
compliance with EEOA.

TN Adaptations of Laws

Sources: English as a Second Language Policy Guidance

Legislation Adaptations

Castaneda v.
Pickard, 1981
Federal Court Case

TN Department of Education, Title III is responsible for
approving all ESL programs in the state. Title III ensures
that ESL programs are following the three part test
established in this ruling.

NCLB, 2001
(No Child Left
Behind)

TN has mandated that ELLs will be tested annually in
February. This meets NCLB requirements of annual testing
of English Proficiency. TN uses the English Language
Development Assessment (ELDA).

Resources for Further Information

 US Department of Education: Office of Civil Rights
http://www2.ed.gov/about/offices/list/ocr/eeolep/index.html

 Tennessee Teachers of English to Speakers of Other Languages
http://www.tntesol.org/

 Limited English Proficiency, A Federal Interagency Website
http://www.lep.gov/

 ESL Resource Center
http://www.planesllessons.com/legislation/

 Understanding No Child Left Behind: English Proficiency
http://www.learningpt.org/pdfs/qkey5.pdf

http://www2.ed.gov/about/offices/list/ocr/eeolep/index.html
http://www.tntesol.org/
http://www.lep.gov/
http://www.planesllessons.com/legislation/
http://www.learningpt.org/pdfs/qkey5.pdf

References

 American Speech Language and Hearing Association. No Child Left Behind Fact Sheet on
Assessment of English Language Learners. Retrieved from
http://www.asha.org/uploadedFiles/advocacy/federal/nclb/NCLBELLAssess.pdf

 Linking Language Policy to Practice for English Language Learners. Retrieved from
http://www.alliance.brown.edu/tdl/

 National Coalition for Parent Involvement in Education. Programs of English Language Learners.
Retrieved from http://www.ncpie.org/nclbaction/english_language_learners.html

 State of Tennessee Department of Education (July 2010). English as a Second Language Policy
Guidance. Retrieved from
https://elearn.mtsu.edu/d2l/lms/content/viewer/main_frame.d2l?ou=1933713&tId=18292301

 Stewart, Melanie. Federal Law and English Language Learners. Retrieved from
https://elearn.mtsu.edu/d2l/lms/content/viewer/main_frame.d2l?ou=1933713&tId=18292301

 Summary of Lau v. Nichols, 1974. Retrieved from
http://www.pbs.org/beyondbrown/brownpdfs/launichols.pdf

 Tennessee Department of Education. English Only Law. Retrieved from
http://www.tn.gov/education/fedprog/fpeslresources.shtml

 US Department of Education: Office of Civil Rights. Retrieved from
http://www2.ed.gov/about/offices/list/ocr/eeolep/index.html

http://www.asha.org/uploadedFiles/advocacy/federal/nclb/NCLBELLAssess.pdf
http://www.alliance.brown.edu/tdl/
http://www.ncpie.org/nclbaction/english_language_learners.html
https://elearn.mtsu.edu/d2l/lms/content/viewer/main_frame.d2l?ou=1933713&tId=18292301
https://elearn.mtsu.edu/d2l/lms/content/viewer/main_frame.d2l?ou=1933713&tId=18292301
http://www.pbs.org/beyondbrown/brownpdfs/launichols.pdf
http://www.tn.gov/education/fedprog/fpeslresources.shtml
http://www2.ed.gov/about/offices/list/ocr/eeolep/index.html

